Milling For Smoothness ## You need a control point ## **Continuous Milling** There are a lot of forces generated during milling. When you stop so do the forces. Plus all of the teeth now cut in one spot, no longer spread out. ## **Cut Depth** Most Machines today cut from at least 0-14". Machines cannot control scabbing. You should go deeper or come up to get to stable material. #### What is controlled? **2D Control Systems** ## **Averaging Systems** ## **3D Control Systems** Mill to Grade based on Position ## Proper Holder Wear #### Look at the Holders **Caliper set at EXACTLY 2"** #### **Tool Wear Characteristics** At Stage 3 Tool has lost 0.365 " [9.3 mm] of gage height ## **Proper Maintenance** #### **Production Tradeoff** ### **Keep it Clean** Your Cut surface is only as good the surface you Walked on. If you have this to work with you will never achieve grade. Why? ## The Math of Milling The 4 Main Factors that Affect Surface Texture - 1. Line Spacing - 2. Forward Speed - 3. Drum RPM - 4. Lacing Pattern ## Line Spacing and Texture #### 5/8" (16 mm) Triple Wrap at 30 fpm # 2/10" (5mm) Triple Wrap Lacing Pattern #### **Amount of Tools** | 12'6" (3.5 m) Full Lane Drum | | | |------------------------------|------------|---------------| | Line Spacing | # of Teeth | Cost of Teeth | | 5/8" (16 mm) | 268 | \$1340 | | 3/8" (9 mm) | 406 | \$2030 | | 0.2" (5 mm) | 770 | \$3850 | Nearly 3 times more teeth Nearly 5 times the cost No more quick change holders ## The Math of Milling The 4 Main Factors that Affect Surface Texture - 1. Line Spacing - 2. Forward Speed - 3. Drum RPM - 4. Lacing Pattern #### Advance Rate = 30 fpm Advance Rate = 30 fpm Drum Diameter = 46" Drum Speed = 100 rpm Machine Advance 3.6" ← ## 30 fpm #### Advance Rate = 60 fpm Advance Rate = 60 fpm Drum Diameter = 46" Drum Speed = 100 rpm > Machine Advance 7.2" ← ## 60 fpm #### Advance Rate = 120 fpm Advance Rate = 120 fpm Drum Diameter = 46" Drum Speed = 100 rpm ## 120 fpm #### 30 fpm vs. 120 fpm #### 2.3 miles in a day vs. 9.1 miles in a day ## The Math of Milling The 4 Main Factors that Affect Surface Texture - 1. Line Spacing - 2. Forward Speed - 3. Drum RPM - 4. Lacing Pattern ## The Math of Milling The 4 Main Factors that Affect Surface Texture - 1. Line Spacing - 2. Forward Speed - 3. Drum RPM - 4. Lacing Pattern #### **Double Hit Drums** Above Double hit Quad wrap drum #### Standard triple wrap drum Below #### **Pattern Comparison** 5/8" Triple Wrap at 100 FPM 7/8" DHQW at 100 FPM ### Thank you & Slow Down